
0 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

Missouri Higher Education Initiatives
Grant Packet

For:

COVID-19 Response & Reopening
and

Building Remote Learning Capacity

Funded by:

In partnership with:
Office of the Governor

&
The Missouri Office of Administration

Updated October 2020

1 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

Table of Contents

I. Grant Summary and Allowable Expenditures

II. Funding Allocations by Institution

III. Fiscal Reimbursement Process

IV. DHEWD Contact Information

V. Funding Terms & Conditions

VI. Funding Agreement Required

2 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

I. Grant Summary and Allowable Expenditures

This document provides guidance to recipients of the funding available under section 601(a) of
the Social Security Act, as added by section 5001 of the Coronavirus Aid, Relief, and Economic
Security Act (“CARES Act”). The CARES Act established the Coronavirus Relief Fund (the “Fund”)
and appropriated $150 billion to the Fund. Under the CARES Act, the Fund is to be used to make
payments for specified uses to States and certain local governments; the District of Columbia
and U.S. Territories (consisting of the Commonwealth of Puerto Rico, the United States Virgin
Islands, Guam, American Samoa, and the Commonwealth of the Northern Mariana Islands); and
Tribal governments.

The CARES Act provides that payments from the Fund may only be used to cover certain costs
outlined in this document. More detailed information on each of the areas can be found below
and in this link: https://home.treasury.gov/system/files/136/Coronavirus-Relief-Fund-
Guidance-for-State-Territorial-Local-and-Tribal-Governments.pdf

This document contains a summary of DHEWD allowed and disallowed expenses for the
Coronavirus Relief Fund (CRF). This information is based on a review of all federal FAQs and
guidance for both funds as of July 8, 2020. This document is subject to change. Further, all
expenses submitted for reimbursement under the CRF are subject to review and approval by the
Office of Administration. The Missouri Office of Administration did not prepare this document
and has not reviewed it. This document is not legal advice and may be superseded by later
guidance or other interpretations of available guidance.

The Missouri Office of Administration committed $80 million dollars from the CRF to higher
education institutions for general COVID-19 response and for reopening costs. The Office of
Administration committed another $10 million dollars from the CRF to higher education
institutions for covering costs associated with remote learning. Both are outlined below.

The following lists are not comprehensive. They were created after reviewing the plain text of
the statute (section 5001 of the CARES Act), the June 30, 2020 Guidance from the U.S. Treasury,
and the June 24, 2020 FAQs from the U.S. Treasury. Please remember that the Office of
Administration has final approval of all reimbursed expenses under the CRF.

https://home.treasury.gov/system/files/136/Coronavirus-Relief-Fund-Guidance-for-State-Territorial-Local-and-Tribal-Governments.pdf
https://home.treasury.gov/system/files/136/Coronavirus-Relief-Fund-Guidance-for-State-Territorial-Local-and-Tribal-Governments.pdf

3 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

Currently, the standard the Office of Administration and DHEWD will use to determine if an
expense is eligible for reimbursement under the CRF is whether:

1. The costs are necessary expenditures incurred due to the public health emergency with

respect to COVID-19;

2. Were not accounted for in the budget most recently approved as of March 27, 2020 for

the State; and

3. Were incurred during the period that begins on March 1, 2020 and ends on December 1,

2020. The state of Missouri has elected to set the deadline for submission of

reimbursable expenses as December 1, 2020. All final paid invoices and other

documentation must be submitted to reimbursements@DHEWD.mo.gov by that date to

ensure reimbursement.

4 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

CRF General COVID-19 Response/Reopening Costs
Allowable Costs ($80M for public IHEs)

DHEWD Suggested Uses (All are Subject to Final Approval by OA)

 College and University Reopening Costs related to COVID-19;

o PPE for students and staff;

o Disinfection of public areas;

o Expenses for quarantining individuals;

o Costs to comply with local health orders;

o Costs of facility modifications required because of COVID-19;

o Etc.

 College and University hospital and student health center costs related to COVID-19:

o PPE;

o Increasing treatment capacity (expanding ICUs, etc.);

o Equipment purchased to respond to COVID-19;

o Creating new treatment locations;

o Cost of COVID testing;

o Telemedicine costs related to COVID-19;

 Payroll and benefits in limited circumstances;

o For public safety, healthcare, human services, public health, and similar employees

when their services are “substantially dedicated” to mitigating or responding to

COVID-19;

Á Please note that the definition of “substantially dedicated” is unclear

between various U.S. Treasury documents;

Á The Office of Administration is currently interpreting this to mean “direct care

staff and those whose jobs have significantly changed.”

Á OA Example: A lawyer or accountant or a director working on COVID related

items is likely not substantially different – they are still providing legal advice,

tracking expenses, or working as a department head to solve problems.

o Contact tracing employees;

o Possibly payroll for staff for food delivery to residents because of necessary closure

of dining halls;

o Paid sick and paid FMLA leave to public employees to enable compliance with

COVID-19 public health precautions;

o Payroll and benefit costs associated with public employees who could have been

furloughed or otherwise laid off but who were instead repurposed to perform

previously unbudgeted functions substantially dedicated to mitigating or responding

to the COVID-19 emergency;

o Hazard pay is allowed related to COVID-19 so long as the employee is “substantially

dedicated to mitigating or responding” to the COVID-19 health emergency;

5 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

o The cost of diverting educational support staff or faculty to develop online learning

capabilities, such as through providing IT support that is not part of the staff or

faculty’s ordinary responsibilities. These can be included all the way back to March

1st even though they were arguably in the budget because this was a “substantially

different” use than originally intended for the money;

Á But not the cost to pay people to provide the actual online instruction

because they are still teaching so it’s not a substantially different cost.

 Unemployment insurance costs related to COVID-19, if not reimbursed by the federal

government;

 Increased workers compensation costs due to COVID-19;

 Costs of equipment or leases that, had COVID not happened, would have been

decommissioned or not renewed;

 Increases in solid waste disposal costs as a result of COVID-19;

Ineligible Expenditures

 State share of Medicaid;

 Damages covered by insurance;

 Payroll or benefit expenses for employees whose work duties are not substantially

dedicated to mitigating or responding to the COVID-19 public health emergency;

 Expenses that have been or will be reimbursed under any federal program;

 Reimbursement to donors for donated items or services;

 Workforce bonuses other than hazard pay or overtime;

 Severance pay;

 Legal settlements.

 Prepaying for goods or services past December 1, 2020 is ineligible. Note: The state of

Missouri has elected to set the deadline for submission of reimbursable expenses as

December 1, 2020. All final paid invoices and other documentation must be submitted to

reimbursements@DHEWD.mo.gov by that date to ensure reimbursement.

6 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

CRF Remote Learning
Allowable Costs ($10M for public IHEs)

DHEWD Suggested Uses for Remote Learning (subject to final approval by OA)

 Expenses to facilitate distance learning, including technological improvements in connection

with school closings;

 Expenses to improve telework capabilities for employees;

 The cost of diverting educational support staff or faculty to develop online learning

capabilities, such as through providing IT support that is not part of the staff or faculty’s

ordinary responsibilities. These can be included all the way back to March 1st even though

they were arguably in the budget because this was a “substantially different” use than

originally intended for the money;

o But not the cost to pay people to provide the actual online instruction because they

are still teaching so it’s not a substantially different cost.

 Increasing the number of hot spots and Wi-Fi enabled devices available for checkout;

 Upgrading the campus broadband network;

 Enhancing learning management systems;

 Creating public Wi-Fi locations with adequate social distancing available;

 Needs identified in the After-Action Report on Online Learning such as:

o Improving limited institutional technical capacity to support online learning;

o Improving the quality of online education;

o Solutions to the need for hands-on components of courses moved online;

o Limited and varying student access to remote education tools like internet

connectivity, hardware, software, e-books, e-journals, and e-resources for research

purposes;

o Improving the student experience.

Ineligible Expenditures

 Running broadband lines to individual student homes;

 Paying student internet bills.

https://dhewd.mo.gov/documents/AAR.pdf

7 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

II. Funding Allocations by Institution

The following funding allocations includes the amount each institution is authorized to request
reimbursement for eligible expenses. The allocation models used represent extensive dialog
with the Office of Administration and the Governor’s Office and reflect an approach that
considers volume-driven expenses based on the number of students, faculty, and staff on
campus. Please note that these initiatives funded will be reimbursement programs and the
amounts included here are the maximum for which you may be reimbursed.

Institution Remote Learning
Response &

Reopen

Crowder College $ 189,896 $ 505,437

East Central College $ 113,500 $ 473,565

Jefferson College $ 176,005 $ 690,949

Metropolitan Community College $ 704,890 $ 2,775,164

Mineral Area College $ 114,179 $ 498,653

Moberly Area Community College $ 203,710 $ 553,116

North Central Missouri College $ 72,886 $ 234,958

Ozarks Technical Community College $ 508,880 $ 1,267,738

St. Louis Community College $ 747,844 $ 3,806,884

St. Charles Community College $ 271,538 $ 801,165

State Fair Community College $ 179,516 $ 544,949

State Technical College of Missouri $ 73,943 $ 530,416

Three Rivers College $ 124,559 $ 462,227

Harris-Stowe State University $ 73,754 $ 921,929

Lincoln University $ 108,479 $ 1,548,326

Missouri Southern State University $ 239,455 $ 2,116,128

Missouri State University $ 1,079,963 $ 8,278,784

Missouri Western State University $ 234,926 $ 1,960,159

Northwest Missouri State University $ 297,318 $ 2,747,695

Southeast Missouri State University $ 448,110 $ 4,042,420

Truman State University $ 225,489 $ 3,671,441

University of Central Missouri $ 476,192 $ 4,876,633

University of Missouri (all) $ 3,334,969 $ 36,691,261

TOTAL $ 10,000,000 $ 80,000,000

*Updated allocations as of 7-14-20

8 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

III. Fiscal Reimbursement Process

When submitting any CRF reimbursement requests, a reimbursement form must be completed
for each of the two funding areas authorized. Please do not combine or mix the reimbursement
request for the Response & Reopen Initiative with the Remote Learning Initiative.

You can find the forms at: https://dhewd.mo.gov/reimbursements

Steps are below on how to submit your reimbursement request.

 Complete the correct reimbursement form for your initiative area. Each form is labeled
at the top on which initiative it is for.

 Have all backup documentation to support your reimbursement request. The backup
documentation must show proof of payment. Purchase orders or packing slips will not be
accepted in lieu of invoices. Expenses must meet the guidelines in this document along
with any new or additional guidance governing these funds released by either the federal
government or the State of Missouri.

 Once the form is complete and all backup documentation (invoices, etc.) is available,
send request and documentation to reimbursements@dhewd.mo.gov. Include your
Institution name and “CRF Claim – Response & Reopen” or “CRF Claim – Remote
Learning” in the subject line of the email. Documentation includes the correct
reimbursement cover sheet (use multiple copies if needed or add lines if needed) and
submit scanned copies of all invoices along with the cover sheet.

 When the form and documentation is received, it will be reviewed. Once reviewed and
documentation is sufficient, the reimbursement request will be sent to Office of
Administration (OA) for approval to pay. If documentation is missing, we will notify you
by email. Your request will not be processed until all proper backup documentation has
been received.

Once OA approves the reimbursement request, they will approve the SAM II payment
documents created by DHEWD.

Once payment is submitted into the system, it takes approximately two business days before
the funds are received. Funds will be deposited into your primary account state aid is received.

All reimbursement requests MUST be received by DHEWD prior to Tuesday December 1,
2020.

https://dhewd.mo.gov/reimbursements
mailto:reimbursements@dhewd.mo.gov

9 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

Processing Reimbursements for CRF

Complete CRF
Reimbursement

Form

Submit Reimbursement Form and
backup documentation to

reimbursements@dhewd.mo.gov

OA approved
payment in

SAM II

Payment entered into system

2-3
business
days for
payment

to process

Payment
received by
institution

DHEWD reviews
request

DHEWD
sends to
OA for

approval
to pay

Complete & Return
CRF Spending

Agreement

mailto:reimbursements@dhewd.mo.gov

10 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

IV. DHEWD Contact Information

All questions can be emailed to reimbursements@DHEWD.mo.gov or call either of the
following staff listed below.

Pam Victor, Assistant Director for Budget (573) 751-1883
Nikki Wrinkles, Budget Analyst (573) 522-1364

V. Funding Terms & Conditions

Guidance on eligible uses of fund disbursements by governments is available below. This

information is subject to change by both the federal government and the State of Missouri. The

following link(s) will provide federally available terms and conditions that were available at the

time this document was created. Institutions are subject to both federal and state terms and

conditions and must certify their compliance with each reimbursement request submitted.

 The CARES Act: Assistance for State, Local and Tribal Governments

 Coronavirus Relief Fund Guidance for State, Territorial, Local, and Tribal Governments

(6/30/2020)

 Coronavirus Relief Fund Frequently Asked Questions (7/8/2020)

 Payments to States and Eligible Units of Local Government (5/11/2020)

Please note, the aforementioned documents are subject to change.

For further funding terms and conditions, see the attached Federal Funding Certification

detailed below and required to be signed by the institution President before reimbursement is

allowed.

VI. Funding Agreement Required

All institutions are required to sign the accompanying Federal Funding Certification

(Certification) for CRF Funds before submitting a request for reimbursement using CRF funds.

mailto:reimbursements@DHEWD.mo.gov
https://home.treasury.gov/policy-issues/cares/state-and-local-governments
https://home.treasury.gov/system/files/136/Coronavirus-Relief-Fund-Guidance-for-State-Territorial-Local-and-Tribal-Governments.pdf
https://home.treasury.gov/system/files/136/Coronavirus-Relief-Fund-Frequently-Asked-Questions.pdf
https://home.treasury.gov/system/files/136/Payments-to-States-and-Units-of-Local-Government.pdf

11 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

By signing the accompanying Certification, the submitting institution agrees to be bound by all

federal guidance and FAQs applicable to the CRF, as outlined above and as amended by the U.S.

Treasury, as well as all terms and conditions contained in the Certification.

Please submit the attached Certification (see page 11) for the receipt of funding and return
prior to submitting a reimbursement request to DHEWD. No reimbursements for the
determined CRF fund will be processed until that signed agreement is received by DHEWD.

All final invoices must be received by DHEWD no later than December 1, 2020 to ensure time
for processing.

12 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

FEDERAL FUNDING CERTIFICATION – Coronavirus Relief Funds

Completion of this certification is required before submitting requests for reimbursement for Coronavirus
response and recovery costs or costs related to the transition to remote learning, from the State of Missouri
allocation of the Coronavirus Relief Funds pursuant to the CARES Act.

I, [Insert name of signatory], am the President [insert name of institution of higher education],
and I certify that:

1. I have the authority on behalf of [insert name of institution of higher education] to

request reimbursement from the State of Missouri from the allocation of funds to the
State of Missouri from the Coronavirus Relief Fund (CRF) as created in the CARES Act.

2. I understand that the State of Missouri will rely on this certification as a material

representation in making a reimbursement to [name of institution of higher education].

3. [Insert name of institution of higher education]'s uses of the funds provided as
reimbursements will be used only to cover those costs that-

a. Are necessary expenditures incurred due to the public health
emergency with respect to the Coronavirus Disease 2019 (COVID-19)
(“necessary expenditures”);

b. Were not accounted for in the budget most recently approved as of
March 27, 2020, for [insert name county or city not within a county];
and

c. Were incurred during the period that begins on March 1, 2020, and ends
on December 1, 2020.

4. Funds will only be provided as reimbursements from the State of Missouri pursuant to
this certification for necessary expenditures that were incurred during the period that
begins on March 1, 2020, and ending on December 1, 2020.

5. Funds provided as reimbursement from the State of Missouri pursuant to this

certification must adhere to official federal guidance issued or to be issued on what
constitutes a necessary expenditure.

6. [Insert name of institution of higher education] agrees not to request reimbursement

for any expenditure that violates federal law.

7. [Insert name of institution of higher education] agrees that if the federal government
determines that any reimbursement it received was in violation of the CARES Act or
any other federal law, it will return the amount of the reimbursement to the federal
government.

13 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

8. [Insert name of institution of higher education] agrees that it shall retain

documentation of all uses of the funds, including but not limited to invoices and/or
sales receipts for a period of five (5) years from the date of receipt of such
reimbursement. Such documentation shall be produced to the State of Missouri and/or
the any agency of the federal government upon request.

9. Funds received pursuant to this certification cannot be used for expenditures for which
an institution of higher education has received any other emergency COVID-19
supplemental funding (whether state, federal or private in nature) for that same
expense.

10. [Insert name of institution of higher education] agrees to abide by the Uniform
Guidance, available a 2 CFR 200, et seq, to the extent applicable to all requests for
reimbursement.

11. [Insert name of institution of higher education] agrees to abide by the regulations
governing Cash Management, available a 31 CFR 205 subparts A and B, et seq, to the
extent applicable to all requests for reimbursement.

12. [Insert name of institution of higher education] agrees to abide by the Requirements
for a Drug-Free Workplace, available a 2 CFR 3186 and 2 CFR 182.

13. [Insert name of institution of higher education] agrees to comply with the following
nondiscrimination statutes and their implementing regulations in all matters funded or
reimbursed with federal dollars:

a. Title VI of the Civil Rights Act of 1964, as amended (42 U.S.C. § 2000 et
seq.), which prohibits discrimination on the basis of race, color, or
national origin;

b. Section 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. §
701 et seq.), which prohibits discrimination on the basis of disability
(note: IMLS applies the regulations in 45 C.F.R part 1170 in determining
compliance with § 504 as it applies to recipients of Federal assistance);

c. Title IX of the Education Amendments of 1972, as amended (20 U.S.C.
§§ 1681–83,1685–86), which prohibits discrimination on the basis of sex
in education programs; and

d. The Age Discrimination in Employment Act of 1975, as amended (42
U.S.C. § 6101 et seq.), which prohibits discrimination on the basis of age

14. [Insert name of signatory], on behalf of the [insert name of higher education

14 | P a g e - C o r o n a v i r u s R e l i e f F u n d (C R F) G r a n t P a c k e t 1 0 - 5 - 2 0

institution] certifies to the best of their knowledge and belief that the institution is not
delinquent in the repayment of any Federal debt.

15. [Insert name of signatory], on behalf of the [insert name of higher education
institution] certifies that the institution will comply with Executive Order 13513
prohibiting text messaging and emailing while driving while conducting official grant
business.

16. [Insert name of signatory], on behalf of the [insert name of higher education

institution] certifies that the institution will comply with Division B, Title V, Section 505
of Public Law 115-245, Consolidated Appropriations Act, 2019 requiring specific
disclosures when making public announcements related to the use of the federal funds.

17. [Insert name of signatory], on behalf of the [insert name of higher education
institution] certifies to the best of their knowledge and belief that the institution will
comply with all applicable requirements of all other Federal laws, executive orders,
regulations, and policies governing the CARES Act. As the duly authorized
representative of the institution, I hereby certify that the institution will comply with
the above certifications.

I certify under the penalties of perjury set forth in Section 575.040, RSMo, that I have read
the above certification and my statements contained herein are true and correct to the best
of my knowledge. By signing this Certification, the institution agrees to be bound by all
terms and conditions outlined in the accompanying CRF IHE Grant Packet, all federal
guidance and FAQs applicable to the CRF, and all terms and conditions contained herein.

By: _

Signature:

Title:

Date:

Subscribed and sworn to before me this day of , 2020.

Notary Public

My commission expires

